AIRS/AMSU/HSB Version 5 Calibration Subset Quick Start ## Edited by: Edward T. Olsen # **Contributions by:** H.H. Aumann, J. Gohlke, E. Manning Jet Propulsion Laboratory, California Institute of Technology June, 2007 Version 1.0 Jet Propulsion Laboratory California Institute of Technology Pasadena, CA #### **Submit Questions to:** http://airs.jpl.nasa.gov/AskAirs # **Table of Contents** | TABLE OF CONTENTS | 2 | |--|--------| | TABLE OF FIGURES | 2 | | Introduction | | | CONTENTS OF SWATH L1B_AIRS_CAL_SUBSET | | | Dimensions | | | Attributes | 7 | | Geolocation | 9 | | Data Fields Appearing Once | 9 | | Data Fields Associated with Every Footprint | 10 | | Threshold Values for Cloud Filter | 17 | | CONTENTS OF SWATH L1B_AIRS_CAL_SUBSET_GRAN_STATS | 18 | | Dimensions: | 18 | | Data Fields | 19 | | | | | Table of Figures | | | Figure 1: Calibration Sites (those at North and South poles are not sl | hown)3 | | Figure 2: Schematic of Calibration Subset Data | 4 | | Figure 3: Sample data locations for Sent 9, 2002 | 5 | #### Introduction The Calibration Subset Product aids in verifying the calibration of AIRS, AMSU and VIS channel radiances relative to truth on the Earth's surface. Each file covers a 24-hour period from midnight to midnight UTC, and for certain spots during that day extracts AIRS IR and VIS radiances, AMSU-A brightness temperatures, and AVN predicted sea surface temperatures. AMSU-A data are interpolated to the location of the AIRS footprint. For the VIS data, only the mean and the standard deviation of the 8x9 pixel grid are saved. The file contains information associated with AIRS footprints selected if they match any of the following criteria: - A footprint is determined to be cloud-free according to a series of tests. - The center of a footprint lies within 30 nautical miles of one of 20 calibration sites. The sites were chosen for a diversity of local and provide continuous atmospheric and surface observations. Key sites are Dome Concordia, Antarctica Automatic Weather Station (AWS 8989), ARM-Cart sites at Southern Great Plains and North Slope Alaska and Tropical Western Pacific, French SPOT desert calibration site in Egypt, AMSR-E tropical rainforest site in Boumba Cameroon, and Surgut, Siberia. - A footprint contains very high clouds and is within |lat| ≤ 60°. Figure 1: Calibration Sites (those at North and South poles are not shown) In addition, isolated near-nadir footprints are selected at random in such a way that a globally balanced coverage is achieved. (Regular sampling would over-represent polar regions.) The output file is organized in two separate pseudo-swaths called "L1B_AIRS_Cal_Subset" and "L1B_AIRS_Cal_Subset_Gran_Stats". "L1B_AIRS_Cal_Subset" contains the bulk of the data. It is not a true "swath" of complete scans, each containing a fixed number of footprints. Instead, individual footprints are selected, in time order, from scans covering multiple granules. "L1B_AIRS_Cal_Subset_Gran_Stats" contains a number of statistics on a per-granule basis. It covers 241 granules - 239 full granules of the subject day, plus those portions of the preceding and following granules that lie within the subject day (between 00:00:00.000 and 23:59:59.999). The following example is a calibration subset product file for December 3, 2009. Daily Product Dec 3, 2009 processed using AIRS and AMSU radiances: Name: AIRS.2009.12.03.L1B.Cal_Subset.v5.0.16.0.G2002123120634.hdf Shortname: AIRXBCAL Figure 3: Sample data locations for Sept 9, 2002 Top: cloud-free Middle: locations chosen at random Bottom: convective cloud # Contents of Swath L1B_AIRS_Cal_Subset # **Dimensions** | Name | Value | Explanation | |--------------|----------|--| | GeoTrack | variable | The number of CalSubset footprints contained in swath L1B_AIRS_Cal_Subset (equal to attribute "fp_count"). | | IR_Channel | 2378 | The number of AIRS IR channels. Frequencies are given in field nominal_freq. | | VIS_Channel | 3 | The number of VIS channels. | | | | Channel 1: ~0.4 micron | | | | Channel 2: ~0.6 micron | | | | Channel 3: ~0.8 micron | | | | (The VIS/NIR instrument also has a 4th | | | | broadband channel, but that is not used here.) | | AMSU_Channel | 15 | The number of AMSU-A channels. | | | | Channel 1: 23.8 GHz | | | | Channel 2: 31.4 GHz | | | | Channel 3: 50.3 GHz | | | | Channel 4: 52.8 GHz | | | | Channel 5: 53.596 +/- 0.115 GHz | | | | Channel 6: 54.4 GHz | | | | Channel 7: 54.94 GHz | | | | Channel 8: 55.5 GHz | | | | Channel 9: f0 | | | | Channel 10: f0 +/- 0.217 GHz; | | | | Channel 11: f0 +/- df +/- 48 MHz | | | | Channel 12: f0 +/- df +/- 22 MHz | | | | Channel 13: f0 +/- df +/- 10 MHz | | | | Channel 14: f0 +/- df +/- 4.5 MHz | | | | Channel 15: 89 GHz | | | | f0 = 57290.344 MHz | | | | df = 322.4 MHz | # **Attributes** | Name | Number of
Occurrences
or
Dimensions | Data
Type | Explanation | |--------------|--|--------------|---| | CF_Version | 1 | char-8 | Cloud Filter Version Identification Collectively identifies the set of thresholds used for cloud filtering and the distinction between day/night and land/water. The individual thresholds values are given in Table 6. | | start_year | 1 | int-32 | Start Year (eg. 2007) This field and the date and time fields following reflect the date/time of the earliest possible footprint that may be found in the output file. | | start_month | 1 | int-32 | Start Month (1-12) | | start_day | 1 | int-32 | Start Day of the Month (1-31) | | start_hour | 1 | int-32 | Start Hour | | start_minute | 1 | int-32 | Start Minute | | start_sec | 1 | int-32 | Start Second | | fp_count | 1 | int-32 | Footprint Count Total count of footprints | | Clear | 1 | int-32 | "Clear" Footprint Count Count of footprints selected by the "cloud-free" thresholds (Selection Algorithm #1) - total for day/night and land/water | | Clear_DL | 1 | int-32 | "Clear" Footprint Count - day/land The distinction between spacecraft day and spacecraft night is based on the solar zenith angle (the angle at the center of a footprint between zenith and the sun) and a day/night threshold angle (near 90°). The distinction between "land", "water" and "coast" is based on | | | | | the fraction of land (between 0.0 and 1.0) seen in a FOV and two threshold values (near 0.01 and 0.99). The threshold values are input arguments to the Clear Match PGE. | |------------|---|--------|--| | Clear_DW | 1 | int-32 | "Clear" Footprint Count -
day/water | | Clear_NL | 1 | int-32 | "Clear" Footprint Count -
night/land | | Clear_NW | 1 | int-32 | "Clear" Footprint Count -
night/water | | CalSite | 1 | int-32 | Calibration Site Footprint Count Count of footprints selected from calibration sites (Selection Algorithm #2) - total for day/night and land/water | | CalSite_DL | 1 | int-32 | CalSite Footprint Count -
day/land | | CalSite_DW | 1 | int-32 | CalSite Footprint Count -
day/water | | CalSite_NL | 1 | int-32 | CalSite Footprint Count - night/land | | CalSite_NW | 1 | int-32 | CalSite Footprint Count -
night/water | | HiCloud | 1 | int-32 | High Clouds Footprint Count Count of footprints viewing high clouds over non-polar regions (Selection Algorithm #3) - total for day/night and land/water | | HiCloud_DL | 1 | int-32 | High Clouds Count - day/land | | HiCloud_DW | 1 | int-32 | High Clouds Count - day/water | | HiCloud_NL | 1 | int-32 | High Clouds Count - night/land | | HiCloud_NW | 1 | int-32 | High Clouds Count - night/water | | Random | 1 | int-32 | Random Footprint Count Count of nadir footprints selected at random (Algorithm #4) - total for day/night and land/water (Actually only the center footprint of a 9-footprint "golfball" is selected at random. The surrounding 8 footprints are then | | | | | added.) | |-----------|---|--------|----------------------------| | Random_DL | 1 | int-32 | Random Count - day/land | | Random_DW | 1 | int-32 | Random Count - day/water | | Random_DC | 1 | int-32 | Random Count - day/coast | | Random_NL | 1 | int-32 | Random Count - night/land | | Random_NW | 1 | int-32 | Random Count - night/water | | Random_NC | 1 | int-32 | Random Count - night/coast | ## Geolocation These fields exist for every footprint selected. | Name | Data Type | Explanation | |-----------|-----------|--| | Latitude | float-64 | Footprint Latitude | | | | degrees North (-90.0 to 90.0) | | Longitude | float-64 | Footprint Longitude | | | | degrees East (-180.0 to 180.0) | | Time | float-64 | Footprint Time | | | | TAI (elapsed seconds since January 1, 1993 00:00Z UTC) | ## **Data Fields Appearing Once** The following data fields are produced once: | Name | Number of Occurrences or Dimensions | Data
Type | Explanation | |--------------|-------------------------------------|--------------|---| | nominal_freq | IR_Channel | float-32 | Nominal IR Channel "Frequencies", (cm ⁻¹) | # **Data Fields Associated with Every Footprint** These fields exist for every footprint selected. | Name | Number of Occurrences or Dimensions | Data
Type | Explanation | |----------------|-------------------------------------|--------------|--| | granule_number | GeoTrack | int-16 | The granule from which the footprint was selected (range: 0 - 240). "0" identifies Granule 240 of the preceding day. | | scan | GeoTrack | int-16 | Scan number (range: 1 - 135) | | footprint | GeoTrack | int-16 | Footprint number (range: 1 - 90) | | reason | GeoTrack | int-16 | Footprint Selection Reason. Identifies the reason for the footprint's selection as follows: 1 = Clear (cloud-free) location 2 = Calibration site identified by field "site". 4 = High clouds 8 = Randomly selected location Note: Footprints may be selected for more than one reason. In that case the reason codes are combined (bitwise or'd). | | site | GeoTrack | int-16 | If the footprint was selected because it is near a calibration site (reason = 2), this field identifies the site as follows: 0 = footprint selection reason is not "calibration site" 1 = Egypt 1 Lat: 27.12°N, Lon: 026.10°E 2 = Simpson Desert Lat: 24.50°S, Lon: 137.00°E 3 = Dome Concordia | |
, | |--------------------------------------| | Lat: 75.10°S, Lon: 123.40°E | | 4 = Mitu, Columbia | | Lat: 01.50°N, Lon: | | 069.50°W | | 5 = Boumba, Cameroon | | Lat: 03.50°N, Lon: | | 014.50°E | | 6 = Railroad Valley, NV | | Lat: 38.50°N, Lon:
115.70°W | | 7 = SPG/Arm-Cart, OK | | Lat: 36.60°N, Lon: 97.50°W | | 8 = Manus, Bismarck
Archipelago | | Lat: 02.00°S, Lon: 147.40°E | | 9 = Nauru, Micronesia | | Lat: 00.50°S, Lon: | | 166.60°E | | 10 = North Pole | | Lat: 90.00°N, Lon: N/A | | 11 = South Pole | | Lat: 90.00°S, Lon: N/A | | 12 = Surgut, Siberian tundra | | Lat: 61.15°N Lon: 73.37°E | | 13 = Yunnan rain forest | | Lat: 23.90°N | | Lon:100.50°E | | 14 = Barrow, Alaska | | Lat: 71.32°N | | Lon:156.66°W | | 15 = Atqusuk, Alaska
Lat: 70.32°N | | Lat. 70.32 N
Lon:156.67°W | | 16 = Darwin, Australia | | Lat: 12.42°S | | Lon:130.89°E | | | | | 17 = Lake Qinghai, China Lat: 36.75°N Lon:100.33°E 18 = Dunhuang, Gobi desert Lat: 40.17°N Lon: 94.33°E 19 = Lake Titicaca Lat: 15.88°S Lon: 69.33°W 20 = Lake Tahoe, CA Lat: 39.10°N Lon: 120.04°W | |------------------------|----------|----------|---| | scan_node_type | GeoTrack | char | Node Type Consists of a single character: "A" = ascending node (day) "D" = descending node (night) "N" = north pole "S" = south pole "Z" = not available | | satzen | GeoTrack | float-32 | Satellite Zenith Angle Angle between satellite and zenith at footprint location in degrees [0.0, 90.0] -9999.0 means "not available". | | solzen | GeoTrack | float-32 | Solar Zenith Angle Angle between sun and zenith at footprint location in degrees [0 .0, 180.0] -9999.0 means "not available". | | topog | GeoTrack | float-32 | Mean elevation or "topography" at the center of the reference ellipsoid, in units of meters above mean sea level9999.0 means "not available". | | satheight | GeoTrack | float-32 | Satellite altitude above nadir in km9999.0 means "not available". | | sun_glint_distan
ce | GeoTrack | int-16 | Distance, in km, from footprint center to the location of the sun glint during the sunlit portion of the orbit. "30000" indicates the spacecraft is in the earth's | | | | | shadow. | |-----------|-----------------------|----------|--| | | | | -9999 means "not available". | | LandFrac | GeoTrack | float-32 | Land Fraction | | | | | Fraction of surface identified to be land [0.0, 1.0] | | | | | -9999.0 means "not available". | | radiances | GeoTrack * IR_Channel | float-32 | AIRS IR radiances for each channel for the selected footprint. Given in units of mW / m2 / cm-1 / steradian -9999.0 means "not available". | | VisMean | GeoTrack | float-32 | Mean Radiances - VIS Channels | | | * VIS_Channel | | This is the mean of the 72 samples for VIS channels 1 - 3. Given in units of W / m2 / µm / steradian -9999.0 means "not available". | | VisStdDev | GeoTrack | float-32 | Standard Deviation - VIS | | | * | | Channels | | | VIS_Channel | | This is the standard deviation of the 72 samples for VIS channels 1 - 3. | | | | | -9999.0 means "not available". | | avnsst | GeoTrack | float-32 | Sea Surface Temperature derived from the nearest (in time) two of six 3-hour Aviation Forecasts. The forecast times are T21Z of the previous day, T03Z, T09Z, T15Z, T21Z, and T03Z of the next day. The forecasts give the temperatures for a 1-degree grid. The derived temperature (K) is interpolated 1. for latitude 2. for longitude 3. for time -9999.0 means "not available". | | cx2616 | GeoTrack | float-32 | | | CX2010 | Georiack | noat-32 | Output of the spatial coherence test at 2616 cm-1. For cloud-free data cx2616 < 0.7K over water and | | | | | cx2616 < 2.0 K over land. | |-----------|----------|----------|---| | | | | -9999.0 means "not available". | | cx1231 | GeoTrack | float-32 | Output of the spatial coherence test at 1231 cm-1. Given in K. | | | | | For cloud-free data cx1231 < 10.0 K | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cx2395 | GeoTrack | float-32 | Output of the spatial coherence test at 2395 cm-1 | | | | | Given in K. | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cxq2 | GeoTrack | float-32 | Output of the spatial coherence test for total water vapor, using the bt2616 - bt2607 proxy | | | | | Given in K. | | | | | For cloud-free data cxq2 < 1.0 K | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | cxlpn | GeoTrack | float-32 | Output of the spatial coherence test for the pseudo lapse rate lp, where: | | | | | lp = (bt2395-bt2392) * (cos
sza)0.3, | | | | | where sza is the satellite zenith angle, | | | | | Given in K. | | | | | -9999.0 means "not available". | | | | | See Note 1, below. | | bt1231 | GeoTrack | float-32 | Brightness Temperature - 1231 cm-1 | | | | | in K. | | | | | -9999.0 means "not available". | | sst1231r5 | GeoTrack | float-32 | Surface Temperature - 1231 cm- | | | | | This is the surface skin temperature (day and night) for surfaces with emissivity 0.98. This is a good approximation at 1231 cm-1 for non-frozen water, | | | I | | land soute and an interest | |---------------|--------------|----------|--| | | | | land surfaces covered by vegetation, snow and ice. | | | | | Calculated per footprint as: | | | | | sst1231r5 = bt1231 + 0.28 | | | | | + (1.2 * q3) | | | | | + (0.2962 * q3)2 | | | | | + (1.0489 / cos(sza)) | | | | | where: | | | | | q3=bt1231-bt1227 and | | | | | sza is the scan zenith angle. | | | | | Given in K. | | | | | -9999.0 means "not available". | | | | | Validated to 0.5K over liquid | | | | | water. | | lp2395clim | GeoTrack | float-32 | Pseudo lapse rate threshold applied in testing for cloud-free conditions. | | amsu_bt | GeoTrack | float-32 | AMSU-A antenna temperatures | | | * | | in K. (Note: When the AMSU-A | | | AMSU_Channel | | L1B data set includes side-lobe corrected antenna temperatures, as planned for Version 5, this field will reflect those corrected temperatures.) | | | | | -9999.0 means "not available". | | | | | Interpolated from 45 X 30 footprint AMSU-A swath to 135 X 90 footprint AIRS swath. | | amsu_topog | GeoTrack | float-32 | Mean elevation or "topography", in units of meters above mean sea level. | | | | | -9999.0 means "not available". | | | | | Interpolated from 45 X 30 footprint AMSU-A swath to 135 X 90 footprint AIRS swath. | | amsu_landFrac | Geotrack | float-32 | Land Fraction | | | | | Fraction of surface identified to be land [0.0, 1.0] | | | | | -9999.0 means "not available". | | | | | Interpolated from 45 X 30 footprint AMSU-A swath to 135 X | | | | | 90 footprint AIRS swath. | |-------------|----------|---------|--| | dust_flag | Geotrack | int16 | Flag telling whether dust was detected in this scene; 1: Dust detected; 0: Dust not detected; -1: Invalid (due to land); -2: Invalid (due to high latitude); -3: Invalid (due to suspected cloud); -4: Invalid (due to bad input | | BT_diff_SO2 | Geotrack | float32 | Brightness temperature difference BT(1361.44 cm-1) - BT(1433.06 cm-1) used as an indicator of SO2 release from volcanoes. Values under -6 K have likely volcanic SO29999.0 means "not available". | Note 1: Parameters cx1231, cx2395 test the spatial coherence at 1231 cm⁻¹ and at 2395 cm⁻¹. Parameter cxq2 tests the spatial coherence of the total water (bt2616-bt2607), and parameter cxlpn tests the spatial coherence of the pseudo lapse rate (bt2395-bt2392). These test are used to identify how cloudy the special locations are which did not pass the cx2616<0.7K spatial coherence clear test. ## **Threshold Values for Cloud Filter** | Name | Explanation | Values L = over land W = over water D = at day N = at night | |-----------------------|--|---| | th_solzen_day | solzen threshold to distinguish S/C day and night | day: < 90.0
night: => 90.0 | | th_landfrac_land | landfrac threshold to identify land | land: > .99 | | th_landfrac_oce
an | landfrac threshold to identify water (coast if neither land nor water) | water: < .01 | | th_scor | spatial coherence threshold | L: < 2.0
W: < 0.7 | | th_2392 | surface temperature difference
threshold applied against the
difference between sst1231r5
and sst2392r1 | L: >-15.0
W: > -2.0 | | th_btq2 | threshold applied against the bt2616 – bt2607 difference | > 0.1 | | th_cxq2 | threshold applied against the most extreme among the 5-FOV bt2616 – bt2607 gradients | < 1.0 | | th_cx1231 | threshold applied against the most extreme difference among the 5-FOV bt1231 | < 10.0 | | th_g5n | threshold applied against the
g5n quantity (glint-filtered
bt2616 – bt2508 difference) | LD: < 6.0
WD: < 2.5
LN: < 1.2
WN: < 1.2 | | th_btg5n | minimum threshold for the g5n quantity | > 0.5 | Additional thresholds for the pseudo lapse rate, based on geographical position, are obtained from ancillary files. #### Contents of Swath L1B AIRS Cal Subset Gran Stats #### **Dimensions:** | Name | Value | Explanation | |--------------|-------|---| | Grans_plus_1 | 241 | The number of granules per day, plus 1. | The following data fields are produced once for each granule. For the first and last granules, which start on the preceding day and end on the following day, only the portion that lies within the current day (data day) is evaluated. The individual fields are collected from groups of individual footprints differentiated as follows: - Group 1 includes all AIRS IR footprints encountered in the input data stream that lie inside the "data day" and for which the "state" flag indicates "process". - Group 2 includes all AIRS footprints of Group 1 that also match the day/night and land/water criteria established for the majority of a granule's footprints. (See fields mean_land_flag and mean_day_flag.) - Group 2a includes all footprints of Group 2 representing "clear" FOV's - Group 2b includes all footprints of Group 2 representing "high clouds" Some of the values below are hypothetical counts of spectra that would have been selected as "clear", had different spatial coherence thresholds been selected. The nomenclature used in the "Explanation" field below is as follows: - th is the applicable spatial coherence threshold. Its value for land and water are defined in Table 6 (see "th scor") - tht1 is the applicable threshold, tightened by one step (whereby one step is 0.2 over water and 0.5714 over land) - thr1 is the applicable threshold, relaxed by one step - thr2 is the applicable threshold, relaxed by two steps # **Data Fields** | Name | Sel.
from
Grp | Data
Type | Extra
Dimensio
n | Explanation | |--------------------|---------------------|--------------|------------------------|--| | center_latitude | 1 | float-64 | None | Latitude of granule center (-90 to 90). | | center_longitude | 1 | float-64 | None | Longitude of granule center (- 180 to 180). | | mean_day_flag | 1 | int-16 | None | Indicates whether the majority of AIRS footprints in the input data stream lies on the day or night side. 0 = night 1 = day -1 = unknown Note that this flag refers to footprints examined in the input data stream not footprints | | mean_land_flag | 1 | int-16 | None | included in the output data stream (i.e. this file). Indicates whether the majority of AIRS footprints in the input data stream lies over land or over water. | | | | | | 0 = water
1 = land
-1 = unknown | | cnt_in | 2 | int-16 | None | Total number of AIRS footprints in the input data stream that form the majority (i.e. match both the mean_day_flag and the mean_land_flag) | | cnt_clear | 2a | int-16 | None | Count of input majority footprints representing clear FOV's | | cnt_hi_clouds | 2b | int-16 | None | Count of input majority footprints representing high clouds | | cnt_cx2616_th_excl | 2 | int-16 | None | Count of input footprints which pass the test (exclusively): cx2616 < th, where th is the applicable threshold value. Only this test is made. The other tests that normally must be passed to declare a footprint as "clear" are excluded. | | cnt_cx2616_q2_th_excl | 2 | int-16 | None | Count of input footprints which pass the tests (exclusively): | |-------------------------|----|----------|------|--| | | | | | cx2616 < th, | | | | | | q2 < th | | | | | | where th is the applicable | | | | | | threshold value | | cnt_cx2616_tht1_excl | 2 | int-16 | None | Count of input footprints which pass the test (exclusively): | | | | | | cx2616 < tht1, | | | | | | where tht1 is the applicable threshold value, tightened by one step | | cnt_cx2616_q2_tht1_excl | 2 | int-16 | None | Count of input footprints which pass the tests (exclusively): | | | | | | cx2616 < tht1, | | | | | | q2 < th | | | | | | where th is the applicable
threshold value and tht1 is the
threshold value, tightened by
one step | | cnt_cx2616_thr1_incl | 2 | int-16 | None | Count of input footprints which would have passed all tests (inclusively), had the test: | | | | | | cx2616 < thr1, | | | | | | used a threshold value relaxed by one step | | cnt_cx2616_q2_thr1_incl | 2 | int-16 | None | Count of input footprints which would have passed all tests (inclusively), had the tests: | | | | | | cx2616 < tht1, | | | | | | q2 < th | | | | | | used a threshold value relaxed by one step | | cnt_cx2616_thr2_incl | 2 | int-16 | None | Count of input footprints which would have passed all tests (inclusively), had the test: | | | | | | cx2616 < thr1, | | | | | | used a threshold value relaxed by two steps | | cnt_cx2616_q2_thr2_incl | 2 | int-16 | None | Count of input footprints which would have passed all tests (inclusively), had the tests: | | | | | | cx2616 < tht1, | | | | | | q2 < th | | | | | | used a threshold value relaxed by two steps | | sst1231_gfs_mean | 2a | float-32 | None | Difference between the surface skin temperature calculated using bt1231 and the predicted | | | | | | GFS SST – Mean | |-------------------------|----------|----------|---------|---| | sst1231_gfs_stddev | 2a | float-32 | None | Difference between the surface skin temperature calculated using bt1231 and the predicted GFS SST - | | | | | | Standard Deviation | | lp_mean | 2a | float-32 | None | Pseudo Lapse Rate - Mean | | lp_stddev | 2a | float-32 | None | Pseudo Lapse Rate – Standard Deviation | | q3_mean | 2a | float-32 | None | q3 – Mean
where q3 is the difference | | | | | | between bt1231 and bt1227 | | q3_stddev | 2a | float-32 | None | q3 – Standard Deviation | | bt1231_min | 2 | float-32 | None | bt1231 - Minimum | | bt1231_max | 2 | float-32 | None | bt1231 - Maximum | | bt1231_median | 2 | float-32 | None | bt1231 - Median | | lp_min | 2 | float-32 | None | Pseudo Lapse Rate – Minimum | | lp_max | 2 | float-32 | None | Pseudo Lapse Rate –
Maximum | | lp_median | 2 | float32 | None | Pseudo Lapse Rate - Median | | d_sst1231_gfs_mean | 2 | float-32 | None | abs(sst1231 – gfssst) - mean | | cnt_d_sst1231_gfs_lt_2 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) < 2 K | | cnt_d_sst1231_gfs_gt_5 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 5 K | | cnt_d_sst1231_gfs_gt_10 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 10 K | | cnt_d_sst1231_gfs_gt_20 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 20 K | | cnt_d_sst1231_gfs_gt_30 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 30 K | | cnt_d_sst1231_gfs_gt_40 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 40 K | | cnt_d_sst1231_gfs_gt_50 | 2 | int-16 | None | Count of footprints having abs(sst1231 – gfssst) > 50 K | | cnt_d_sst1231_gfs_gt_60 | 2 | int-16 | None | Count of footprints having | | | - | | | abs(sst1231 – gfssst) > 60 K | | cnt_d_sst1231_gfs_gt_70 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 70 K | | cnt_d_sst1231_gfs_gt_80 | 2 | int-16 | None | Count of footprints having | | | | | | abs(sst1231 – gfssst) > 80 K | | cnt_d_sst1231_gfs_gt_90 | 2 | int-16 | None | Count of footprints having | | _5 _5 _ | | | | abs(sst1231 – gfssst) > 90 K | | amsu_bt_mean | 2 | float-32 | AMSU_ | mean brightness temperature | | | <u> </u> | | Channel | [K] | | | | | (15) | for each AMSU-A channel | |----------------|---|----------|--------------------------|---| | cnt_sun_glint | 2 | int-16 | None | Count of footprints < 200 km
distant from sun glint, which
are valid (state = "process")
and
have a maximum VIS Channel
3 radiance > 3000 | | CalChanSummary | 1 | uint-8 | IR_
Channel
(2378) | Summary of calibration related occurrences for each IR channel in this granule, as detailed by the following flags: Bit 7 (MSB): scene over/underflow; Bit 6: (value 64) anomaly in offset calculation; Bit 5: (value 32) anomaly in gain calculation; Bit 4: (value 16) pop detected; Bit 3: (value 8) noise out of bounds; Bit 2: (value 4) anomaly in spectral calibration; Bit 1: (value 2) Telemetry; Bit 0: (LSB, value 1) unused (reserved); If all flags are zero the channel was well calibrated for all scanlines | | NeN | 1 | float-32 | IR_
Channel
(2378) | Noise-equivalent Radiances at 250K. Given in units of mW / m ² / cm ⁻¹ / steradian |